Forecasting Significant Weather Events: Comparing Your System to Climatology By Richard H. Grumm National Weather Service State College PA 16803 and Robert Hart The Pennsylvania State University V_1.3 8 August 2002 # Introduction - What is a significant weather event? - Definition - methodology (you want to do this too?) - How to anticipate significant events: - a word about return periods - display concepts - Types of events and parameters - different events appear to be impacted by - winds - moisture - thermal and height anomalies - winter storm examples/application # Significant weather events - **Definition:** a significant weather event is considered to be an event where the fields, such as the height, wind, moisture, or thermal fields depart significantly from **normal**, representing "rare activity". The latter is based on known **return periods**. - **Normal:** fields depart less then ~1.5 standard deviations from the 30-year mean. - **Notes:** some **event types** are more sensitive to anomalous winds, moisture, or thermal anomalies. - NOTE: The impact on population, financial loses are not directly accounted for here! Purely objective. ### Historic weather events - **Historic events**: a unique type of significant weather event where total tropospheric anomaly of four primary variables (**MTOTAL**) departs more than 4.5 standard deviations from normal. - Only 5 such events since 1948 in E. North America - MTOTAL = Total Atmospheric Anomaly - Explained in Methods section # Significant QPF events • **Definition:** a QPF event is considered to be event where the the rainfall amounts exceeds 2 standard deviations from normal, representing "unusual activity" ### Key parameters (VARS): - 850 hPa winds- the low-level jet concept - 700 and 850 hPa specific humidity-moisture for rainfall - Precipitible water anomalies - anomalous upper-level lows destabilize and relate to convergence patterns/jets. # Method ### Climatological Data: - NCEP re-analysis Data 1948-2001*. - Fixed 30 year POR 1961-1990 from re-analysis data - 21 day running means and - standard deviations - stored in netCDF files by parameter. - 365 entries with mean and standard deviation - March 2002 computed terrain correct Precipitible water climatology ### Model data acquisition - operational NCEP model grids - locally generated models - case data via Liz Page (COMET) # Method-II ### Displays using GRaDS - show parameters forecast as standard contours - display the departures of these parameters from the 30 year means, displayed as the number of standard deviations from normal, called the *Standardized*Anomaly. #### – Real-time model data and anomalies: - MRF-ensembles (http://eyewall.met.psu.edu/ensembles) - SREF-ensembles (http://eyewall.met.psu.edu/SREF) - Eta (http://eyewall.met.psu.edu/eta) - AVN (http://eyewall.met.psu.edu/avn) #### Cases - climatological data only - Model forecasts with anomalies # Computing Departures ### Compute deviations from daily normal by variable, and level N vertically integrated deviations from normal of each variable ### MMOIST, MTEMP, MHEIGHT, MWIND - Displays of Climatological and forecast fields - verse 30-year Climatology - expressed in terms of standard deviations from normal - may be positive or negative (MTOTAL uses absolute value). ### N # departure of a variable at a level in standard deviations from normal # $N = (var_z-mean)/variability$ ``` where ``` ``` var = (HGT, TMP, etc) single field ``` Z = pressure level (surface, or mandatory level) *mean* = daily mean for location variability = 1 standard deviation measure ### M # tropospheric mass-average mean departure of a parameter $$M = \Sigma_z (ABS(N_{MAX}))/n$$ #### where **N** = departure of variable at some level. **z** = is summed over levels (ie 1000-200) var = single variable (height, temperature, moisture, u-wind or v-wind) **Max** can be over a specific domain or point. It can also be a large negative departure! # MTOTAL the sum of all M's $$MTOTAL = (M_{temp} + M_{hgt} + M_q M_{wind})/4$$ where **levels** = 1000 to 200 hPa \mathbf{M} = Absolute value each Maximum N 4 for the four equally weighted variables in this example. # Return Periods MTOTAL only (average of the integrated sum of u,v,T,q anomalies) # Variable Return Periods ### 500 hPa heights # Variable Return Periods ### 850 hPa temperatures # Moisture returns ### 850 specific humidity # Variable Return Periods ### 850 hPa temperatures and 500 hPa heights 8 August, # Variable Return Periods ### M by variable 8 August, # Moisture returns ### 850 specific humidity # Moisture returns at a Point ### 850 specific humidity near State College # Winter Storm Event Types - The biggest events over eastern North America - http://eyewall.met.psu.edu/rankings/ - Snow storms - Some recent events of note - NWA Article June 2001: Nov 1992 Storm - The big blow 9-10 March 2002 - Other # Record Eastern US Events 25N-50N/95W-65W ### Hart and Grumm MWR Sept 2001 ### • Events: - determined strictly by anomalies and no human interventions - hurricanes were eliminated for data resolution reasons - stratified by top of all time, by variables, and by Month - searched for studies on big events in WAF/MWR/NWA-Digest/QJRMS/Weather/Weatherwise/StormData #### Events on line: - http://eyewall.met.psu.edu/rankings/ - Updated monthly, as necessary # Top 20 Events note many were worthy of research | Rank | Date | M_{TOTAL} | Event type and description | Event references | |------|----------------------|----------------------|--------------------------------|---| | 1 | 0000 UTC 9 Jan 1956 | 4.950 | The Great Atlantic Low | Ludlum (1956) | | 2 | 1200 UTC 15 Jan 1995 | 4.723 | Deep Gulf of Mexico storm | | | 3 | 0000 UTC 14 Mar 1993 | 4.577 | Superstorm of 1993 | Kocin et al. (1995); Dickinson et al. (1997) | | 4 | 1200 UTC 11 Jan 1975 | 4.567 | Severe Minnesota Blizzard | | | 5 | 1200 UTC 8 Jan 1998 | 4.536 | NE U.S./SE Canada icestorm | J. Gyakum and P. Sisson (1999, personal
communication); DeGaetano (2000) | | 6 | 1200 UTC 28 Dec 1980 | 4.470 | Deep Carolina coastal low | | | 7 | 1200 UTC 17 Mar 1983 | 4.464 | Low-latitude intense cyclone | Dickinson et al. (1997) | | 8 | 0000 UTC 26 Nov 1953 | 4.396 | Deep E U.S. storm | | | 9 | 0000 UTC 16 Oct 1954 | 4.392 | Extratropical storm Hazel | Knox (1955); Palmén (1958) | | 10 | 1200 UTC 8 Jan 1958 | 4.356 | Intense coastal storm | Ludlum (1958a) | | 11 | 1200 UTC 19 Jan 1977 | 4.341 | Historic Florida freeze | Schwartz (1977) | | 12 | 1200 UTC 19 Jan 1996 | 4.308 | NE U.S. flooding/snowmelt | Leathers et al. (1998) | | 13 | 0000 UTC 10 Jan 1978 | 4.261 | Deep NE U.S. storm | | | 14 | 1200 UTC 31 Oct 1993 | 4.232 | E U.S. elevation blizzard | Grumm and Nicosia (1997) | | 15 | 0000 UTC 4 Feb 1970 | 4.202 | Eastern U.S. storm | | | 16 | 1200 UTC 22 Dec 1972 | 4.199 | Deep Gulf of Mexico storm | | | 17 | 1200 UTC 11 Dec 1950 | 4.192 | Intense offshore coastal storm | | | 18 | 1200 UTC 26 Jan 1978 | 4.179 | The Cleveland superbomb | Gaza and Bosart (1990); Hakim et al.
(1995), (1996) | | 19 | 0000 UTC 20 Oct 1989 | 4.179 | SE U.S. record cold and snow | | | 20 | 1200 UTC 22 Jan 1959 | 4.176 | Severe E U.S. snow/icestorm | Treidl (1959) | ### From: Hart and Grumm MWR Sept 2001 # $\boldsymbol{M_{TEMP}}$ | Rank | Date | $M_{\scriptscriptstyle { m TEMP}}$ | Event type and description | Event references | |------|----------------------|------------------------------------|-------------------------------------|------------------| | 1 | 0000 UTC 20 Oct 1989 | 5.355 | SE U.S. record cold and snow | | | 2 | 1200 UTC 19 Jan 1977 | 5.020 | Historical Florida freeze | Schwartz (1977) | | 3 | 1200 UTC 26 Nov 1953 | 4.959 | | | | 4 | 1200 UTC 7 May 1992 | 4.880 | | | | 5 | 1200 UTC 2 Nov 1966 | 4.835 | Heavy central Appalachian snowstorm | | | 6 | 0000 UTC 2 Dec 1999 | 4.830 | , | | | 7 | 0000 UTC 10 Sep 1998 | 4.816 | | | | 8 | 1200 UTC 18 Sep 1981 | 4.716 | | | | 9 | 1200 UTC 4 Aug 1956 | 4.683 | | | | 10 | 1200 UTC 28 Apr 1992 | 4.620 | | | # \boldsymbol{M}_{HEIGHT} | | Rank | Date | $M_{ m HEIGHT}$ | Event type/description | Event references | |---|------|----------------------|-----------------|------------------------------|--| | | 1 | 1200 UTC 17 Mar 1983 | 6.847 | Low-latitude intense cyclone | Dickinson et al. (1997) | | | 2 | 0000 UTC 9 Jan 1956 | 6.120 | The Great Atlantic Low | Ludlum (1956) | | | 3 | 1200 UTC 19 Jan 1977 | 5.698 | Historical Florida freeze | Schwartz (1977) | | | 4 | 1200 UTC 11 Dec 1967 | 5.419 | Deep Gulf of Mexico storm | | | | 5 | 0000 UTC 28 May 1973 | 5.404 | , | | | r | 6 | 0000 UTC 21 Nov 1952 | 5.358 | Record Appalachian snowstorm | Ludlum (1952) | | L | 7 | 1200 UTC 23 Jun 1972 | 5.286 | Extratropical storm Agnes | DiMego and Bosart (1982a,b);
Bosart and Dean (1991) | | | 8 | 0000 UTC 3 Feb 1998 | 5.252 | | | | | 9 | 1200 UTC 13 Mar 1993 | 5.195 | Superstorm of 1993 | Kocin et al. (1995);
Dickinson et al. (1997) | | | 10 | 1200 UTC 8 Jan 1958 | 5.193 | Intense coastal storm | Ludlum (1958a) | | | | | | | | # $\mathbf{M}_{\mathbf{MOIST}}$ | Rank | Date | $M_{ m MOIST}$ | Event type and description | Event references | |------|----------------------|----------------|-------------------------------|---| | 1 | 1200 UTC 15 Jan 1995 | 7.734 | Deep Gulf of Mexico storm | | | 2 | 1200 UTC 22 Jan 1959 | 7.359 | Severe E. U.S. snow-/icestorm | Treidl (1959) | | 3 | 1200 UTC 8 Jan 1998 | 7.104 | NE U.S./SE Canada icestorm | J. Gyakum and P. Sisson (1999, personal
communication); DeGaetano (2000) | | 4 | 0000 UTC 20 Jan 1996 | 6.948 | NE U.S. flooding/snowmelt | Leathers et al. (1998) | | 5 | 1200 UTC 11 Jan 1975 | 6.767 | Severe Minnesota blizzard | | | 6 | 1200 UTC 4 Jan 1950 | 6.654 | | | | 7 | 0000 UTC 10 Jan 1978 | 6.536 | | | | 8 | 1200 UTC 26 Jan 1950 | 6.461 | | | | 9 | 0000 UTC 24 Jan 1999 | 6.454 | | | | 10 | 0000 UTC 5 Jan 1997 | 6.285 | | | # The singular event 0000 UTC 9 Jan 1956 # 1200 UTC 15 Jan 1995 # The Storm of the Century # Minnesota Blizzard # Major Northeast Icestorm # #2 November Event Appalachian Snow storm # #3 February Event Record mid-winter Warmth # Historic Heavy Event Types ### Snow storms ### Thermal events - Arctic outbreaks - record heat events ### Severe weather events - tornadic event signatures - derecho signatures ### flood events - cut-off lows - east-west fronts - sharp cold fronts (Narrow cold frontal rainbands) 8 August, 2002 August 2002 # Applications ### Know the Climatology of event types - signatures of associated anomalies - patterns of associated anomalies ### Apply this to model data - select model fields relative to departures - allows one to see when models are forecasting - big snow storms - big rain storms - heat waves - models show great skill in this with some caveats # Heavy snow Model Application we are talking winter here! ### 30 December East Coast snow storm - NYC biggest December snow in 40 years - applying Climatological Fields to model forecasts! ### Model forecast a significant/record event - Eta did have a track and depth error - but signal of a big storm was clearly evident ### Signals: - anomalous low (height and mslp) - anomalous easterlies 8 August, 2002 Surge in Warth Weather Sector August 2002 00Z29DEC2000 Eta 48hr Forecast Valid 00Z31DEC2000 06Z29DEC2000 Eta 48hr Forecast Valid 06Z31DEC2000 700hPa Height and Normalized Anomaly 850hPa Wind (kt) and Normalized U-Wind Anomaly -2 -3 -3 2760 -5 MSLP and Normalized Anomaly 850hPa Wind (kt) and Normalized V-Wind Anomaly -2 -2 -3 -3 LEGEND: LEGEND: Forecasts=Green Contour Departure from 31DEC normal (# Std Dev)=Shading, White Contour Forecasts=Green Contour Departure from 31DEC normal (# Std Dev)=Shading, White Contour August 2002 ### Twins? Steadfast AVN forecasts 8 August, 2002 WDTB Winter W LEGEND: Forecasts=Green Contour Departure from 31DEC normal (# Std Dev)=Shading, White Contour LEGEND: Forecasts=Green Contour Departure from 31DEC normal (# Std Dev)=Shading, White Contour #### 00Z30DEC2000 Eta 21hr Forecast Valid 21Z30DEC2000 700hPa Dewpoint and Normalized Specific Humidity Anomaly 850hPa Dewpoint and Normalized Specific Humidity Anomaly LEGEND: Forecasts=Green Contour Departure from 30DEC normal (# Std Dev)=Shading, White Contour WDTB Winter Weather Workshop August 2002 ### 0Z29DEC2000 AVN 48hr Forecast Valid 00Z31DEC2000 250hPa Wind (kt) and Normalized U-Wind Anomaly 250hPa Wind (kt) and Normalized V-Wind Anomaly LEGEND: Forecasts=Green Contour Departure from 31DEC normal (# Std Dev)=Shading, White Contour ## 30 December Snow case #### Models showed - showed sharp and strong easterly jet anomaly - these anomalies are often associated with significant QPF events see Preprint AMS-QPF Sym. Jan 2001. - showed anomalous surface cyclone and upper level low - suggested a potentially significant storm for the date. ### Comparison to Kocin and Uccellini Events - Grumm and Hart 2001 WAF | East Coast and Pennsylvania Snow Storms | | | | | | | |---|--------|--------------------|--------------------|-----------------|-------|--| | Date | Source | 500 hPa
heights | 700 hPa
heights | 850 hPa
Temp | MSLP | Notes | | 13 Jan 1964 | KU | -4.1 | -3.5 | -4.1 | -2.5 | Anomalous ridge in Canada +3 MSLP | | 25 Dec 1966 | KU | -2.8 | -2.9 | -2.5 | -2.9 | Anomalous Ridge northern Canada | | 30 Jan 1966 | KU | -4.1 | -4.1 | -4.0 | -3.3 | • Anomalous Ridge Canadian maritimes +3 | | 7 Feb 1967 | KU | -0.5 | -1.0 | - | -2.5 | • | | 26 Dec 1969 | KU | -2.5 | -2.5 | -2.0 | -2.5 | Anomalous anticyclone Canadian maritimes +2 | | 09 Feb 1969 | KU | -2.0 | -2.5 | -1.5 | -3.5 | Deep low | | 18-24 Feb 1969 | KU | - | - | - | - | Anomalous ridging at 500,700,
and surface near Hudson Bay +3
STD | | 20 Feb 1972 | KU | -3.50 | -3.2 | -3.8 | -3.3 | Strong storm | | 17 Dec 1973 | A | | | | | Anomalous 500 mb ridge over NATL Anomalous negative tilted trough US Anomalous surface low and high couplets | | 20 Jan 1978 | KU | -2.5 | -2.5 | - | -2.5 | Deep strong southern stream
wave at early stages Large surface anticyclone over
central North America | | 26 Jan1978 | В | -2.75 | -3.75 | -2.50 | -4.5 | Cleveland Super bomb | | 06 Feb 1978 | KU | -2.5 | -2.5 | -2.5 | -2.5 | Strong great lakes cyclone Anticyclone +3.5 Hudson Bay area | | 06 Apr 1982 | KU | -2.5 | -2.5 | -2.5 | -4 | Anticyclone +2 Deep surface low developed | | 23 Jan 1987 | KU | -3.4 | -2.9 | -3.4 | -3.4 | Rapidly Developing Cyclone | | 27Jan 1987 | KU | -4.1 | -2.7 | -3.6 | -2.1 | Rapidly Developing Cyclone | | 11 Feb 1983 | KU | -0.5 | -1.0 | - | -2 | • Large Canadian anticyclone +3 | | 11 Nov 1987 | A | -2.5 | -2.5 | -2.5 | -2.5 | Mesoscale shortwave | | 16 Dec 1987 | S | -2.50 | -3.50 | -2.50 | -3.5 | Midwest storm 1987 | | 10-11 Dec 1992 | A | -3.25 | -3.31 | -2.33 | -3.03 | Anomalous 500 mb trough Anomalous 500 mb ridge over eastern Canada | # Snow storm findings #### East Coast and Midwest - distinct signatures of features - study in Michigan - study in State College and Mid-Atlantic with Wakefield - Some key features: - anomalous 850 hPa jet - anomalous surface, 850, 700, and 500 cyclone - thermal anomalies #### Kocin and Uccellini - there storms typically were in the MTOTAL 2 range - the super storm was an exceptional event ## Winter Wind Events #### 10 November 1998 record storm - \$40 million in damage IL,IA,KY,MI,MN and WI - large are winds >= 50kts - not a top-ten November event! - But had a signal #### • 9 March 2002 - the big blow - winter storm with strong winds - killed people in Chicago on Saturday 9 March WDTB Winter Weather Workshop August 2002 ## Winter Wind Events #### 10 November 1998 record storm - \$40 million in damage IL,IA,KY,MI,MN and WI - large are winds >= 50kts - not a top-ten November event! - But had a signal #### 9 March 2002 - the "big blow" & the State College WalMart Storm - winter storm with strong winds - killed people in Chicago on Saturday 9 March - incredible LLJ jet with +V wind anomaly 8 August, 2002 WDTB Winter Weather Workshop August 2002 ## Conclusion - We defined a significant weather event - based on number of standard deviations from normal - We learned to anticipate significant events: - ~N of 2 is normal for any given parameter - ∼N of 0 is very rare - There are different types of events - parameters seem to impact different events differently - snowstorm events - need easterly jet - deep low ## Conclusion ### There are different types of events - parameters seem to impact different events differently - snowstorm event - need easterly jet - deep low - winter wind storms - need not be big MTOTAL events - deep low and deep upper level lows - anomalous winds (Big MWIND) #### Other points: - some recent success forecasting heavy rains and identifying heavy rain types (See WAF conference preprints 2002). # Learning More ### These data are free thanks to NCEP/NCAR - design study of event types - look for parameters that affect your area - determine anomalies associated with event types - climatological netCDF files are available. #### There is a lot to be done - we touched the tip of the iceberg - we did not look in the western US - great opportunity - We learned to anticipate significant events: ## Jump start your study: ## Jump start your study - Method with Indiana and Michigan - identify your events - make flat file: - 00Z24JAN2000 - 12Z24JAN2000 - 12Z30DEC2000 - email to richard.grumm@noaa.gov - perl script to make images - anomaly output for databases - if you find cool stuff, get the 60 GB dbms. ## References - Hart, R.E and R.H. Grumm 2001: Using normalized Climatological anomalies to rank synoptic-scale events. *MWR*, **129**,2426-2442. - Grumm, R.H., and R.E. Hart, 2001:Standardized Anomalies Applied to Significant Cold Season Weather Events: Preliminary Findings. *Wea.Fore.*, **16**,736-754. - Grumm, R.H., and R. Hart, 2001: Anticipating heavy rainfall events: Forecast aspects. Preprints, *Symposium on Precipitation Extremes: Prediction, Impacts, and Responses*, Albuquerque, NM, Amer. Meteor. Soc., 66-70. - Hart, R., and R.H. Grumm, 2001: Anticipating heavy rainfall events: Climatological aspects. Preprints, *Symp. on Precipitation Extremes: Prediction, Impacts, and Responses*, Albuquerque, NM, Amer. Meteor. Soc., 271-274. - Iacopelli, A.J. and J.A. Knox, 2002: Mesoscale dynamics of the record-breaking 10 November 1998 Mid-Latitude cyclone: A satellite-based case study. NWA Digest, **25**, 33-41. - Grumm, RH, R. Hart, N.W. Junker and Lance F. Bosart, 2002: Can possible heavy rainfall events be identified by comparing various parameters to the climatological norms? Preprints, 19th Conf. On Wea. Anal and Fore. San Antonio, TX, NM, Amer. Meteor. Soc., XXX-YYY.